FINAL Report NASA Award NAG3-2837 (SU account #3534176) # Workshop on Transition and Unsteady Aspects of Turbomachinery Flows John E. LaGraff Principal Investigator Syracuse University Syracuse University, New York 13244 # Workshop on Transition and Unsteady Aspects of Turbomachinery Flows John E. LaGraff Principal Investigator Syracuse University Syracuse, New York 13244 #### **Abstract** A workshop was organized on the topic of the title and held on August 17-20, 2003 at the Syracuse University Minnowbrook Conference Center in Blue Mountain Lake, New York. Attendance was by invitation only, fourty-seven guests attended and thirty presentations were made. Support was received from NASA Glenn Research Center, the US Air Force Office of Scientific Research, the European Office of Aeronautical Research and Development, the Asian Office of Aeronautical Research and Development and Syracuse University. This workshop was the fourth in a trienniel series beginning in 1993. A publication under a NASA CP 2004-212913 will be issued and include all abstracts. No full written papers were required. This report includes a list of attendees and the program of presentations. The next workshop is scheduled for August 20-23, 2006. # Minnowbrook IV August 2003 List of Participants #### Reza Abhari ETH/Zurich Turbomachinery Lab rabhari@ethz.ch #### **Rich Anthony** Air Force Research Laboratory Propulsion Directorate Richard.Anthony@wpafb.af.mil #### **Tom Beutner** AFOSR/NA Turbulence and Rotating Flows tom.beutner@afosr.af.mil #### Elena Bogdanova-Ryzhova GE Global Research Fluid Mechanics Laboratory ryzhov@crd.ge.com #### **Robert Boyle** NASA Glenn Research Ctr. Turbine Branch aeboyle@jimbob.grc.nasa.gov #### **Dave Car** Air Force Research Laboratory Propulsion Directorate david.car@wpafb.af.mil #### John Clark Air Force Research Laboratory Turbine Engine Division John.Clark3@wpafb.af.mil #### Tom Corke University of Notre Dame Aerospace & Mechanical Engr. Dept. corke.2@nd.edu #### **Jeffrey Crouch** Boeing Commercial Airline Group jeffrey.d.crouch@boeing.com #### Erik Dick University of Ghent Dept. of Mechanical & Thermal Engineering erik.dick@rug.ac.be #### Michael Dunn Ohio State University Mechanical Engineering/Gas Turbine Lab dunn.129@osu.edu #### **Paul Durbin** Stanford University Dept. of Mechanical Engineering durbin@vk.stanford.edu ### Karl Engel MTU Aero Engines GmbH Compressor Aerodynamics TPAV Karl.Engel@muc.mtu.de #### **Hermann Fasel** University of Arizona Aerospace & Mechanical Engineering faselh@u.arizona.edu ### **Torsten Fransson** EKV/KTH Department of Energy Technology fransson@egi.kth.se #### Simon Gallimore Rolls Royce Plc Turbine Thermofluid Systems Engineering simon.gallimore@rolls-royce.com #### Jochen Gier MTU Aero Engines GmbH Tubinenaerodynamik jochen.gier@muc.mtu.de #### **Paul Gostelow** University Of Leicester Dept. Of Engineering jpg7@leicester.ac.uk # **Brent Gregory** Alstom Power Aerodynamics brent.gregory@power.alstom.com #### **Greg Heitland** Honeywell Engines Turbomachinery Aerodynamics greg.heitland@honeywell.com #### **Howard Hodson** Cambridge University Whittle Lab hph@eng.cam.ac.uk #### Jean Hourmouziadis Technische Universiitat Berlin Institut fur Luft-und Raumfahrt F1 hourmouziadis@tu-berlin.de #### George Huang University of Kentucky Department of Mechanical Engineering ghuang@engr.uky.edu #### Lennert Hultgren NASA Glenn Research Ctr. Turbine Branch hultgren@grc.nasa.gov #### Mark Johnson University of Liverpool Dept. of Mechanical Engr. em22@liverpool.ac.uk #### John E. LaGraff Syracuse University Mech., Aero., & Mfg. Engr. jlagraff@syr.edu #### Roddam Narasimha Indian Inst. of Science Director, National Institute of Adv. Studies roddam@caos.iisc.ernet.in #### Ted Okiishi Iowa State University College of Engineering tedo@iastat.edu #### Lou Povinelli NASA Glenn Research Center Turbomachinery and Prop Systems louis.a.povinelli@grc.nasa.gov #### **Thomas Praisner** Pratt & Whitney Company Turbine Aerodynamics thomas.praisner@pw.utc.com #### Eli Reshotko Case Western Reserve Univ. Dept. of Mech. & Aero. Eng. exr3@po.cwru.edu #### Wolfgang Rodi Karlsruhe Universitat rodi@ifh.uni-karlsruhe.de #### Oleg Ryzhov UC Davis Mech & Aero Engineering oryzhov@nycap.rr.com #### **Jayant Sabnis** Pratt and Whitney Company Aerodynamics Dept sabnisjs@pweh.com #### Mehmet Sarimurat Syracuse University Department of Mechanical, Aerospace Engineering mnsarimu@syr.edu #### Avi Seifert Tel Aviv University Ramat-Aviv seifert@eng.tau.ac.il #### Joerge Seume University of Hannover Institute for Turbomachinery seume@ifs.uni-hannover.de #### Om Sharma Pratt and Whitney Company sharmaop@pweh.com #### Frank Smith University College-London Dept. of Mathematics frank@math.ucl.ac.uk Frank.Smith@ukgateway.net #### Vassilis Theofilis Nu-Modeling, Inc. vassilios.theofilis@numodelling.com #### Kenneth Van Treuren Baylor University Department of Engineering kenneth_van_treuren@baylor.edu ### Ralph Volino U.S. Naval Academy Department of Mechanical Engineering volino@usna.edu #### Aspi Wadia General Electric Co. Compressor, Turbine Aerodynamics & Operability aspi.wadia@ae.ge.com #### Greg Walker Univ. of Tasmania School of Engineering greg.walker@utas.edu.au #### **Ed White** Case Western Reserve Univ. Dept. of Mech and Aerospace Engineering ebw@po.cwru.edu #### Israel Wygnanski University of Arizona Aerospace & Mechanical Engineering wygnanski@ame.arizona.edu # **PROGRAM** # MINNOWBROOK IV # TRANSITION AND UNSTEADY ASPECTS OF TURBOMACHINERY FLOWS # 17-20 AUGUST 2003 # Sunday - 17 August 2003 | 3.00 pm | Minnowbrook Center Open to Participants / Registration Begins | |--------------|--| | 3.30-5.30 pm | Visit to Adirondack Museum (optional) | | 6.00 pm | Dinner | | 8.00 pm | Welcome-
Organization, Goals and Focus of Workshop
John LaGraff - Syracuse University | | 8.15 pm | Louis Povinelli - Keynote Speaker (30 minutes) - NASA Glenn
Current Issues in Unsteady Turbomachinery Flows | | 9.00 pm | Social get together | # Monday - 18 August 2003 | 7.00 am Bre | |-------------| |-------------| # Session 1 - Industry Panel Moderator: Reza Abhari - ETH, Zurich #### 8.00 am **Industry Panel:** Simon Gallimore - Rolls-Royce Jochen Gier - MTU Brent Gregory - Alstom Greg Heitland- Honeywell Om Sharma - Pratt and Whitney Aspi Wadi - General Electric 10.15 am BREAK Session 2 - Turbines Moderator: Jayant Sabnis - Pratt and Whitney | 10.45 am | Vassilis Theofilis - Nu-Modeling Inc. On 2D Basic States in LPT Flows and their 3D Instability | |-------------------------------|---| | 11.00 am | Reza Abhari - ETH, Zurich
Influence of End Wall Leakage On Secondary Flow Development in Axial
Turbines | | 11.15 am | Ralph Volino - US Naval Academy Active and Passive Flow Control on Low Pressure Turbine Airfoils | | 11.30 am | George Huang - University of Kentucky Experimental and Numerical Investigation of Transitional Flows as Affected by Passing Wakes/ Using Experimental Data from a Transitional Boundary Layer Experiment to Discuss Transition Modelling: with Application to the Low- pressure Turbine (Terry Simon material) | | 11.45 am | Discussion | | 12.30 pm | LUNCH | | | | | | Session 3 - Blade Cooling, Heat Transfer and By-Pass Transition Moderator: Jochen Gier- MTU | | 2.00 pm | | | 2.00 pm
2.15 pm | Moderator: Jochen Gier- MTU Robert Boyle - NASA Glenn | | - | Moderator: Jochen Gier- MTU Robert Boyle - NASA Glenn Effects of Free-Stream Turbulence on Turbine Blade Heat Transfer Paul Durbin - Stanford University | | 2.15 pm | Moderator: Jochen Gier- MTU Robert Boyle - NASA Glenn Effects of Free-Stream Turbulence on Turbine Blade Heat Transfer Paul Durbin - Stanford University Bypass Transition Via Continuous Modes: Unsteady Effects on Film Cooling Richard Anthony - AFRL Wright-Patterson AFB | | 2.15 pm
2.30 pm | Moderator: Jochen Gier- MTU Robert Boyle - NASA Glenn Effects of Free-Stream Turbulence on Turbine Blade Heat Transfer Paul Durbin - Stanford University Bypass Transition Via Continuous Modes: Unsteady Effects on Film Cooling Richard Anthony - AFRL Wright-Patterson AFB High Frequency Surface Heat Flux Imaging of Bypass Transition Oleg Ryzhov - UC Davis | | 2.15 pm
2.30 pm
2.45 pm | Moderator: Jochen Gier- MTU Robert Boyle - NASA Glenn Effects of Free-Stream Turbulence on Turbine Blade Heat Transfer Paul Durbin - Stanford University Bypass Transition Via Continuous Modes: Unsteady Effects on Film Cooling Richard Anthony - AFRL Wright-Patterson AFB High Frequency Surface Heat Flux Imaging of Bypass Transition Oleg Ryzhov - UC Davis Skin Friction and Heat Flux Oscillations in Upstream Moving Wave Packets | | | Session 4 - Roughness and Receptivity Moderator: Simon Gallimore – Rolls-Royce | |--------------------|--| | 4:00 pm | Howard Hodson - Cambridge University Transition Mechanisms and Use of Surface Roughness to Enhance the Benefits of Wake Passing in LP Turbines | | 4.15 pm | Eli Reshotko - Case Western Reserve University Transient Growth Approach to Roughness-Induced Transition | | 4.30 pm | Ed White - Case Western Reserve University Roughness and Freestream Turbulence-Induced Transient Growth as a Bypass Transition Mechanism | | 4.45 pm | Mark Johnson - University of Liverpool Receptivity Calculations for Transition Prediction | | 5:00 pm | Discussion | | 6.30 pm | DINNER | | 8.00 pm | Session 5 - Working Group Meeting 1 | | | | | | Tuesday - 19 August 2003 | | 7.00 am | Tuesday - 19 August 2003 Breakfast | | 7.00 am | | | 7.00 am
8.00 am | Breakfast Session 6 - Flow Control | | | Breakfast Session 6 - Flow Control Moderator: David Ashpis - NASA Glenn Israel Wygnanski-Univ of Arizona | | 8.00 am | Breakfast Session 6 - Flow Control Moderator: David Ashpis - NASA Glenn Israel Wygnanski-Univ of Arizona On Streamwise Vortices on a Curved Wall Tom Corke - University of Notre Dame | | 8.00 am
8.15 am | Session 6 - Flow Control Moderator: David Ashpis - NASA Glenn Israel Wygnanski-Univ of Arizona On Streamwise Vortices on a Curved Wall Tom Corke - University of Notre Dame Plasma Actuators for Separation Control of Low Pressure Turbine Blades Lennert Hultgren - NASA Glenn Boundary Layer Separation Control under Low-Pressure Turbine Airfoil | | 9.45 am | BREAK | |----------|--| | | Session 7 - Separation Bubbles, Calmed Regions and Spots Moderator: Israel Wygnanski – University of Arizona | | 10.15 am | Avi Seifert - Tel Aviv University Effect of Elevated Free-Stream Turbulence on Active Control of a Separation Bubble | | 10.30 am | Paul Gostelow - University of Leicester Wakes, Calming and Transition Under Strong Adverse Pressure Gradients | | 10.45 am | Jean Hourmouziadis - Technische Universitat Berlin Phase Shift of Separation Bubble Transition in Unsteady Flow | | 11.00 am | Frank Smith - University College, London
Modelling Spots: The Calmed Region, Pressure Gradient Effects and
Background | | 11.15 am | Discussion | | 12.00 pm | LUNCH | | | Session 8 - Compressor Stall, Unsteady Interactions and Low Reynolds Numbers Moderator: Aspi Wadia - General Electric | | 1.30 pm | Greg Walker- University of Tasmania Modelling of Unsteady Transitional Flow on Axial Compressor Blades | | 1.45 pm | Thomas Praisner – Pratt & Whitney Challenges in Predicting Component Efficiencies in Turbomachinery with Low Reynolds Number Blading | | 2.00 pm | Jorge Seume - University of Hanover
Observations on the Causal Relationship Between Blade Count and Developing
Rotating Stall in a Four Stage Axial Compressor | | 2.15 pm | | | | Torsten Fransson - EKV/KTH, Stockholm Experimental and Numerical Study of Non-Linear Interactions in Transonic Nozzle Flow | | 2.30 pm | Experimental and Numerical Study of Non-Linear Interactions in Transonic | | 3:30 pm | BREAK | |-------------------------------|--| | | Session 9 - Transition Calculations and Turbulence Modelling Moderator: Greg Heitland - Honeywell | | 4.00 pm | Wolfgang Rodi - Karlsruhe Universitat DNS and LES of Transition on Turbine Blades | | 4.15 pm | Roddam Narasimha – Indian Institute of Science
Review of Recent Research in Bangalore on the Transition Zone | | 4.30 pm | Jeffrey Crouch - Boeing Commercial Aircraft Group Predicting Unsteady Buffet Onset Using RANS Solutions | | 4.45 pm | Eric Dick - University of Ghent
Transition Modeling with a Dynamic Intermittency Transport Equation | | 5.00 pm | Discussion | | 5.45 PM | Session 10 - Working Group Meeting 2 | | 7.00 pm | DINNER | | 8.30 pm | Session 11 - Working Group Meeting 3 | | | Design II Working Group Meeting 5 | | 1 | Wednesday - 20 August 2003 | | 7.00 am | | | - | Wednesday - 20 August 2003 | | - | Wednesday - 20 August 2003 Breakfast Session 12 - Wrap-up Session | | 7.00 am | Wednesday - 20 August 2003 Breakfast Session 12 - Wrap-up Session Moderator: Paul Gostelow - University of Leicester Report of ad-hoc working groups | | 7.00 am
8.00 am | Wednesday - 20 August 2003 Breakfast Session 12 - Wrap-up Session Moderator: Paul Gostelow - University of Leicester Report of ad-hoc working groups Ted Okiishi – Iowa State University | | 7.00 am
8.00 am
8.45 am | Wednesday - 20 August 2003 Breakfast Session 12 - Wrap-up Session Moderator: Paul Gostelow - University of Leicester Report of ad-hoc working groups Ted Okiishi – Iowa State University Report of Industry Panel Group (Group Spokesman TBA) Wrap-up discussions/Observations | 10.30 am Second van leaves for Syracuse Airport 11.30 am Box lunches for remaining participants 12 noon All must vacate center.